AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOOL--ETC F/G 5/1 FACTOR IDENTIFICATION AND FACTOR SCORE ESTIMATION IN ORGANIZATI--ETC(U) NOV 80 W H HENDRIX AFIT-LS-4-80 NL AD-A094 040 UNCLASSIFIED AD 94 040 END PATE BA OTIC DISTRIBUTION STATEMENT A Approved for public release; Hander on Unlimited DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY (ATC) AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio 81 1 22 025 E λ III 3 FACTOR IDENTIFICATION AND FACTOR SCORE ESTIMATION IN ORGANIZATIONAL ENVIRONMENTS William H. Hendrix, Lt Col, USAF AU-AFIT-LS-4-80 A Tribut. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATIO | N PAGE | | INSTRUCTIONS
COMPLETING FORM | |--|-----------------------------------|----------------|---------------------------------| | 1. REPORT NUMBER | AD - ACG4 040 | 3. RECIPIENT'S | CATALOG NUMBER | | AU-AFIT-LS-4-80 | HU HOTTOTO | 5. TYPE OF RE | IORTA BERIOD COVERED | | FACTOR IDENTIFICATION AND FACTOR IN ORGANIZATIONAL ENVIRONMENTS | SCORE ESTIMATION | | Technical Report | | | | 6. PERFORMING | ORG. REPORT NUMBER | | 7. AUTHOR(s) | | 8. CONTRACT O | R GRANT NUMBER(s) | | William H. Hendrix Lieutenant Co | lonel, USAF | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRE | ess / | 10. PROGRAM EL | EMENT PROJECT, TASK | | School of Systems and Logistics
Air Force Institute of Technology | , WPAFB OH | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DA | TE / | | Department of Communication and H | umanities // | November | | | AFIT/LSH, WPAFB OH 45433 | | 13. NUMBER OF | TAGES ! | | 14. MONITORING AGENCY NAME & ADDRESS(it ditte | rent from Controlling Office) | 15. SECURITY C | LASS. 'of this report) | | | | UNCLASSIFI | ED | | | | | CATION DOWNGRADING | | Approved for public release; dist | | Bassa | | | 17. DISTRIBUTION STATEMENT (of the abstract enter | ed in Block 20, 11 different from | m Keport) | | | FREDRIC C. LYNCH, Major, USAF | | | 1 | | Disposate of Public Affairs Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 | an | elic C I | 1 1 DEC 1980 | | 19. KEY WORDS (Continue on reverse side if necessary | | | 1 1 000 1000 | | ORGANIZATIONAL EFFECTIVENESS
ORGANIZATIONAL ASSESSMENT
JOB SATISFACTION | MANAGEMENT STYL
ORGANIZATIONAL | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary | and identify by block number) | -· | DD | FORM 1473 | EDITION OF 1 NOV 65 IS DESOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) Assertes of factor analyses were performed to extract organizational factors from data collected (N=4786) on Air Force personnel using the Organizational Assessment Package (OAP). The 22 factors extracted were orthogonally rotated and then each rotated factor had its internal consistency computed using the Cronbach Alpha technique. In order to reduce the number of items within the OAP, a factor score estimation methodology was developed. This included computing factor coefficients for use in deriving factor scores. Then a sub-set of items for each factor was regressed against factor scores as a means of factor score estimation. Factors, factor score coefficients, and factor score estimation results are presented. 7 \ UNCLASSIFIED # FACTOR IDENTIFICATION AND FACTOR SCORE ESTIMATION IN ORGANIZATIONAL ENVIRONMENTS A School of Systems and Logistics AU-AFIT-LS Technical Report Air University Air Force Institute of Technology Wright-Patterson AFB, Ohio Ву William H. Hendrix Lieutenant Colonel, USAF November 1980 Approved for public release: distribution unlimited ## TABLE OF CONTENTS | Page | |-------------|-----|------| | LIST OF TAB | LES | iii | | INTRODUCTIO | N. | | • | | | • | • | • | • | | | | • | • | • | | | | | • | • | | | | | 1 | | PROBLEM | | | • | • | • | • | • | • | • | • | | | | | | • | • | | • | | • | | | | | 1 | | SUBJECTS . | | | • | • | • | | • | • | | | • | | | • | | | | • | • | • | | | | | • | 2 | | PROCEDURE. | | | | • | • | • | • | • | • | | | • | • | • | • | • | | | | | | | | | | 2 | | DATA ANALYS | IS | | • | • | • | • | • | | • | • | | | | | | • | | • | | | | | • | • | • | 2 | | RESULTS | | • | • | • | • | • | • | • | • | | | | • | • | | • | • | | | | | | | | | 2 | | CONCLUSION | • • | | • | | | • | • | • | • | | | | | | | • | • | | | | | • | | | • | 4 | | REFERENCES | 8 | ## LIST OF TABLES | Table | | Page | |--------------|---|------| | 1 | OAP SECTION FACTOR ANALYSES (Rotated Factors) | 3 | | 2 | OAP SECTIONS DETAILED FACTOR ANALYSES | 5 | | 3 | ESTIMATED FACTOR SCORE REGRESSION VARIABLES | 7 | ## FACTOR IDENTIFICATION AND FACTOR SCORE ESTIMATION IN ORGANIZATIONAL ENVIRONMENTS #### Introduction Within organizations, management is concerned with how well their organization meets their objectives. These objectives are frequently measured in terms of productivity, cost savings, and retention of personnel. The Air Force continues to be vitally concerned with this area of organizational effectiveness. This interest includes organizational behavior research, implementation of organizational effectiveness programs such as job enrichment, and evaluation of organizational development programs Air Force wide. #### Problem The Organizational Assessment Package (OAP) (Hendrix & Halverson, 1979) was developed by the Air Force Human Resources Laboratory for use by the Air Forces' Leadership and Management Development Center in assessing organizational effectiveness. The OAP was developed within a contingency model of management framework. The model assumed organizational effectiveness to be a function of the manager, the situational environment, and criteria of success. The OAP was composed of a Background Information section and five attitudinal sections which were entitled: Job Satisfaction Questionnaire, Organizational Climate Inventory, Perceived Productivity Inventory, Job Inventory, and Supervisor Inventory. This paper reports results of a series of factor analyses performed on data collected using the Organizational This research was presented at the Eighty-seventh Annual Convention of the American Psychological Association, New York, New York, 1-5 September 1979. Assessment Package (OAP). The problem was to identify those organizational factors measured by the OAP, and develop a method for efficiently measuring individual factor scores. #### Subjects The subjects were 4786 military and civilian personnel at 5 Air Force bases representing 6 major commands. Of these, approximately 86% were male, 14% female, 17% officers, 65% enlisted, and 18% civilians. #### Procedure The Organizational Assessment Package (OAP) was administered to Air Force personnel by consultants from the Air Force's Leadership and Management Development Center. Respondents completed the OAP by providing their responses on an optical scan answer form. The optical scan answer sheets were shipped to the Air Force Human Resources Laboratory for data analysis. #### Data Analysis Data collected using the Organizational Assessment Package (OAP) was subjected to a series of orthogonally rotated factor analyses. Five separate factor analyses were performed; one on each of the 5 attitudinal sections in the OAP. In addition, factor score coefficients for each factor were computed. This provided a means of computing a factor score for each individual on a given factor. The next analysis involved establishing the internal consistency of each factor using the Cronbach Alpha (Cronbach, 1951) technique. The highest loading two items had their Cronbach Alpha index computed first, and iteratively the next highest loading item was added until all items logically loading together were computed. The final analysis involved developing prediction equations to predict factor scores from a small sub-set of items for each factor. #### Results The five separate factor analyses resulted in twenty-two factors being extracted. Table 1 lists the factors extracted, the percent total variance extracted. Table 1 lists the factors extracted, the percent total variance accounted for by each factor, each factor's highest loading, and the number of loadings above .50. Table 1 OAP Section Factor Analyses (Rotated Factors) | Section/Factor | Percent
Total
Variance | Highest
Leading | Loading
Above
.50 | |--------------------------------|------------------------------|--------------------|-------------------------| | | Job Inventory | | | | Job Engelment | 12.24 | .73 | y | | Freedom-Autonomy | 6.34 | .79 | 3 | | Tune Management | 6.82 | .80 | 4 | | Supervisor Influence | 7.33 | .77 | 4 | | Advancement | 4.95 | .80 | 3 | | Work Group Performance | 5.90 | .74 | 3 | | Equipment - Work Space | 3.90 | .74 | 2 | | Work Repetition | 4.11 | .81 | 2 | | Task Accomplishment | 4.06 | .64 | 3 | | Total | 55.70 | | | | Ота | pnizational Climate Inven | ntory | | | General Climate | 33.56 | .76 | 17 | | Communications/Planning | 24.62 | .86 | 8 | | Total | 58.18 | | | | | Supervisory Inventory | | | | Management-Supervision | 30.56 | .77 | 27 | | Supervisor Assistance/Feedback | 26.51 | .76 | 20 | | Autonomous Control | 5.59 | .69 | 4 | | Total | 62.63 | | | | | Need for Enrichment (NE | i) | | | Meaningful-Responsible Work | 49.17 | .87 | 8 | | Repetitive-Easy Job | 15.92 | .85 | 2 | | Total | 65.09 | | | | | Perceived Productivity | | | | tiigh Productivity | 43.82 | .83 | 5 | | Performance Disruption | 17.51 | .78 | 2 | | Total | 61.32 | | | | | Job Satisfaction | | | | General Satisfaction | 36.50 | .77 | 16 | | Base Facilities | 8.70 | .79 | 3 | | Training | 5.37 | .53 | 2 | | Local Area Social | 5.17 | .67 | 2 | | Total | 55.74 | | | The Coefficient Alpha indices computed for items on each factor served as a cutting point for establishing the sub-set of reliable items in each factor to use in predicting the factor scores obtained by using all items loading on a given factor. Table 2 lists the factor loadings for OAP variables and the Coefficient Alpha indices. The data indicate a small sub-set (e.g., 3-10) could be reliably used to measure the larger set of factor items (e.g., 30). The results associated with the development of regression equations for predicting factor scores from a small number of variables is provided in Table 3. The R² values associated with each factor indicates that most of the predictive variance can be accounted for by the factor estimate equations which contain significantly fewer variables than used to compute the original factor scores. #### Conclusion The Organizational Assessment Package (OAP) provides the Air Force with an attitudinal survey which measures 22 orthogonal organizational factors. Not all items in the OAP were required in order to reliably compute individual factor scores. They could be reliably estimated from a smaller sub-set. The OAP, therefore, can be reduced in length by deletion of those items not required Table 2 OAP Sections Detailed Factor Analyses | / br . | Loading | Alpha | Var. | Loading | Aipha | Var | Loading | Alpha | Ver. | Looding | Alah | |--------|---------------------------|---------------|-----------|--------------------------|-------------|---------------|------------------------|------------------------------|-----------|-------------------|-------------------| | | | | | | Situaturnal | Fuancour | ent | | | | | | | • • • • | | | | | | Planning and | | Ens | mercane fully | ance A | | | Job Enrichme | At | | Autono | | | ne Managem | - Carr | | | | | 15 | 73 | | 213 | 79 | | 224 | 80 | | 247 | 77 | 79 | | 44 | 70 | Hod | 204 | 7 8 | वान् | 223 | 68 | 714 | 246 | .74 | 19 | | 10 | 0.3 | 794 | 214 | 63 | R 7q | 225 | 61 | .71 d | 245 | 74 | 86 | | 03 | 61 | Riq | 248 | 49 | 840 | 222 | .59 | .704 | 248 | 60 | 84 | | 01 | .58 | R 3rt | 205 | 41 | 84 | 219 | .45 | .70 0
71 0 | 216 | .44
.38 | .85 | | 11.2 | 54 | 844 | 209 | 16 | .86 | 229 | .39 | ./1 u
//3 u | 241 | .3 a
31 | .85 | | 30 | .52 | 829 | 21.1 | .35 | . 36 | 232 | 16 | | 217 | 31 | .86 | | 09 | .51 | HOU. | 246 | 28 | | 231 | 35 | 764 | 244 | .27 | .00 | | 17 | 49 | 874 | 231 | .28 | | 215 | .35 | .784 | 220 | | | | 02 | .49 | . 87 U | 202 | .25 | | 241 | .25 | | 236 | .26 | | | | Advancemen
Recugnition | | | uipnient/M
cs/God Ch | | w | ud Kepetit | in a | Tank | . Acoum pliah | ment ^c | | | Kernalitation | | 344 | CE/COULL CE | unty- | | OIS KEPSIN | | | 7,000 | | | 239 | .XU | | 208 | .14 | | 226 | .81 | | 218 | .64 | | | 240 | 64 | 694 | 207 | ده. | .5 34 | 227 | .80 | .714 | 206 | .52 | .32 | | 234 | 61 | 691 | 220 | 14 | 56 | 228 | 47 | .62 | 228 | .51 | .40 | | 41 | 48 | 754 | 211 | • 1 | 62 | 225 | .23 | | 212 | .42 | .46 | | 133 | .27 | | 209 | 343 | .70 | 244 | 22 | | 201 | .41 | .58 | | 111 | 21 | | 217 | 564 | 75 | 215 | .17 | | 202 | .32 | 63 | | 235 | .21 | | 221 | 28 | | 223 | .17 | | 230 | .31 | .68 | | 44 | .20 | | 213 | 26 | | 200 | .17 | | 220 | 27 | | | 214 | 19 | | 202 | 2.2 | | 202 | .16 | | 221 | .27 | | | 221 | .19 | | 2 34 | 21 | | 203 | . 15 | | 217 | .22 | | | | | | Super | Almin June | ntury | . | | | | | | | | Management
Supervision | | Ass | Superview
Market/Fee | | Aut | Autorumen
momous Co | | | | | | 404 | .17 | | 435 | 76 | | 421 | 69 | | | | | | 412 | .76 | Bod. | 437 | 74 | H S H | 419 | .65 | .534 | | | | | 413 | 73 | gyd
byg | 442 | 7.1 | 87d | 415 | .56 | Šid | | | | | 416 | 72 | god | 413 | .11 | 914 | 417 | .56 | 584 | | | | | 411 | 72 | yı d | 431 | 71 | .92 | 434 | .35 | .55 | | | | | 414 | .71 | ý jd | 436 | 69 | 92 | 425 | .31 | .60 | | | | | 405 | 70 | 9 ရှိပါ | 429 | 848 | .93 | 422 | .29 | .66 | | | | | 410 | .68 | المهرو | 4 38 | 6.7 | 94 | 443 | .29 | | | | | | 440 | 68 | 95 | 428 | .00 | .95 | 403 | .28 | | | | | | 406 | .63 | 24 | 427 | .62 | .95 | 426 | .26 | | | | | | | Onju | MKNINE (1 | imae inve | ntory | | | | Perceived | Productiv | rity | | | | General
Organization | ıal | | Organizatio
Ommunicat | tuns. | | Hugh | | | Performane | | | | Churate | | | Chmme | | . — — | Productivit | <u>y</u> | | Distribution | M | | 111 | 76 | | 104 | 86 | | 2611 | #3 | | 262 | 78 | | | 121 | .75 | n 24 | 103 | 84 | ಸ್ವಕ್ತಚ | 265 | 80 | 744 | 263 | .77 | .34 | | 110 | 73 | 854 | 105 | 71 | ,86d | 261 | 78 | 804 | 259 | .16 | | | 122 | 71 | 8 7 d | 107 | 6.7 | 874 | 259 | <u> </u> | 814 | 264 | 0.5 | | | 1119 | 69 | نربط | 113 | 61 | Byd | 264 | 71 | 820 | 260 | us | | | 112 | 69 | لنزير | 124 | 39 | 89 | 26.1 | .24 | | 261 | 01 | | | 116 | 06 | لدوو | 106 | 52 | 90 | 26.2 | .23 | | 265 | 10. | | | 115 | 60 | نازو | 102 | 51 | 91 | | | | | | | | 117 | 00 | 720 | 120 | 48 | 91 | | | | | | | | 114 | 61 | اباً وَ | 1 6145 | 44 | 92 | | | | | | | | | - | - | 114 | 44 | 93 | Table 2 (Continued) | Ver. | Leeding | Alpha | Var. | Loading | Alphe | Var. | Loading | Alpha | Var. | Loading | Alpha | |--|--|--|--|--|---|--|--|--|--|---|--------------| | | | | | | Job Satisfa | ction | | | | | | | | Job Related
Satisfaction | `` | ι | ocal Area/So
Satisfaction | | | Training | | | Base Faciliti | es | | 717
723
716
718
719
710
715
705
713
714 | .75
.72
.69
.68
.63
.56
.52
.50 | .62d
.78d
.79d
.82d
.84d
.85d
.86d
.87d
.88d | 707
708
706
705
709
714
704
713
716
710 | .81
.69
.45
.39
.36
.35
.33
.28 | .63d
.64
.72
.75
.77
.80 | 711
712
704
713
705
709
706
716
719
723 | .80
.79
.45
.43
.39
.38
.35
.31 | .71d
.67
.73
.77
.80
.82
.84 | 721
720
722
707
715
704
714
718
717
711 | .86
.78
.71
.20
.18
.17
.16
.14
.14 | .75d
.74d | | | | Need for E | nrich ment | | | |-----|-----------------------------|--------------|------------|--------------------------|-----| | | Meaningful/
esponsible V | | | red Repeti
Easy Tasks | | | 252 | .87 | _ | 255 | .86 | | | 253 | .84 | .85d | 258 | .83 | .64 | | 251 | .84 | . 88d | 254 | .22 | | | 250 | .83 | 91 d | 251 | .19 | | | 254 | .82 | .92 d | 250 | .18 | | | 249 | .69 | 92 | 256 | .14 | | | 256 | .68 | .92 | 252 | .13 | | | 257 | .66 | .91 | 253 | .09 | | | 255 | .10 | | 249 | .04 | | | 258 | .05 | | 257 | .04 | | This factor recommended for deletion since in the overall OAP factor analysis variables listed here load on factor in the Supervisor Inventory. NOTE: OAP variable numbers listed identify specific OAP items. These numbers can be found in Hendrix and Halverson (1979). Becommend deletion since internal consistency index is low for variables recommended for inclusion. Additional variables not recommended for inclusion since they do not logically relate to the factor. ^cThis factor is weak in terms of internally consistency. Should this factor be included, additional items to strengthen it is recommended. dRecommended for inclusion. Table 3 Estimated Factor Score Regression Variables | | | | Estimated Fac | Factor Score Variables ^a | |--------------------|---|----------------|-----------------------|---| | Analysis
Number | Factor | R ² | Dependent
Variable | Independent
Variable | | 7 | General Organizational Climate | .827 | 830 | 111, 121, 110, 122, 109, 112, 116, 115, 117, 114. | | 2 | Organizational Communications Climate | .838 | 831 | 104, 103, 105, 107, 113 | | m | Job Related Satisfaction | 678. | 832 | 717, 723, 716, 718, 719, 710, 715, 705, 713, 714. | | 7 | Perceived Productivity | 686 | 833 | 260, 265, 261, 259, 264. | | 5 | Job Enrichment | .743 | 840 | 215, 244, 210, 203, 201, 212, 230, 209, 217, 202. | | 9 | Planning/Time Management | .883 | 841 | 224, 223, 225, 222, 219, 229, 232, 231, 231, 235. | | 7 | Task Autonomy | .778 | 842 | 213, 204, 214, 248. | | 3 0 | Advancement/Recognition | .764 | 843 | 239, 240, 234, 241. | | 5 | Task Accomplishment | 992. | 844 | 218, 206, 228, 212, 201, 202, 230. | | 10 | Work Repetition | . 835 | 845 | 226, 227. | | 11 | Meaningful/Response | .920 | 978 | 252, 253, 251, 250, 254. | | 12 | Management/Supervision | . 732 | 847 | 404, 412, 413, 416, 411, 414, 405, 410. | | 13 | Supervisor Assistance/Feedback | .673 | 878 | 435, 437, 442, 433. | | 14 | Autonomous Control | 847 | 849 | 421, 419, 415, 417. | | 15 | Training Satisfaction | .858 | 850 | 711, 712. | | 16 | Base Facilities Satisfaction | 776. | 851 | 721, 720, 722. | | aOAP variab | aOAP variable numbers listed identify specific OAP items, | These | numbers can | These numbers can be found in Hendrix and Halverson (1979). | in the prediction sub-set. These factor scores when computed on work groups in organizations provide reliable indices which can be used in a pre-test/post-test design with control groups to establish organizational effectiveness due to differential change strategies. #### References - Cronbach, L. J. Coefficient alpha and the internal structure of tests. Psychometrika, 1951, 16(3), 297-334. - Hendrix, W. H., & Halverson, V. B. Development of an organizational survey assessment package for Air Force organizations. AFHRL-TR-78-93. Brooks Air Force Base, Texas: Occupation and Manpower Research Division, Air Force Human Resources Laboratory, 1979.